

LEONARDO SYSTEM 3000

Descrizione generale:

IL **Leonardo System 3000** è un sistema completo integrato in grado di gestire, controllare e completare tra loro differenti fonti di energia rinnovabile: fotovoltaica ed eolica, con accumulo e stoccaggio al fine di provvedere al risparmio energetico di utenze domestiche, fino al completo auto-sostentamento.

Il **Leonardo System 3000** rende facile ed immediato l'utilizzo di energia prodotta da moduli fotovoltaici o generatori eolici, per l'alimentazione di utenze domestiche, trasformando l'energia prodotta dalle fonti rinnovabili in tensione alternata 230V 50Hz, come per la rete di distribuzione pubblica.

Il sistema prevede n.4 ingressi FV indipendenti con regolatori di carica MPPT modello WRM15, tale tipologia di regolatori permette di ottenere sempre la massima energia disponibile dal campo fotovoltaico, massimizzando il risparmio energetico.

L'ingresso AC di cui è dotato il sistema garantisce la continuità di esercizio delle utenze senza percettibili discontinuità anche durante gli eventi di commutazione ed in caso di batteria scarica a causa della ridotta energia rinnovabile disponibile.

Applicazioni tipiche:

- **Sistema multienergia per risparmio energetico: fotovoltaico, eolico e ingresso AC**
- **n.4 ingressi MPPT con regolatore WRM15**
- **Max Potenza FV 2kWp@24V - 1kWp@12V**
- **n.1 ingresso eolico da 32A**
- **Ingresso AC per by-pass: rete, generatore**
- **Inverter DC/AC ad onda sinusoidale pura**
- **Potenza continua 3000W**
- **Potenza di picco 4500W per 10sec.**
- **Tensione di Output: 230V 50Hz**
- **Distorsione Armonica <3.0%**
- **Efficienza 91%**
- **Funzione Basso-Consumo**
- **Protezione cortocircuito e sovraccarico AC**
- **Tensione di batteria 12V o 24Vdc**
- **Batterie ermetiche, GEL ed acido libero**
- **Protezione batteria scarica**
- **Protezione sovra-temperatura**
- **Protezione inversione polarità batteria**
- **Contenitore metallico IP20**
- **Semplicità di cablaggio**
- **Box Batteria opzionale**

FUNZIONAMENTO DEL LEONARDO SYSTEM 3000

Fig.1 Pannello frontale Leonardo System 3000

- 1- Il **Leonardo System 3000** è progettato per ottenere un risparmio energetico diretto tramite l'utilizzo di fonti rinnovabili, quale l'energia fotovoltaica e quella eolica;
- 2- Le fonti rinnovabili fotovoltaiche sono collegate al banco batterie tramite dei regolatori di carica solare costituiti da n.4 regolatori di carica *Western CO* modello WRM-15 di tipo MPPT;
- 3- Le fonti rinnovabili eoliche, dotate di propria gestione di carica per batterie, sono gestite ed integrate all'impianto fotovoltaico, semplicemente collegando l'ingresso eolico del **Leonardo System 3000**, con le adeguate polarità;
- 4- L'inverter interno al **Leonardo System 3000** garantisce un risparmio di energia elettrica con produzione diretta dalle fonti rinnovabili o da quella immagazzinata in batteria durante le ore di maggiore produzione;
- 5- Il **Leonardo System 3000** lavora in coordinazione con la rete di distribuzione energetica (AC Input) e qualora si verifichi un sovraccarico o energia disponibile da fonte rinnovabile non sufficiente, la richiesta delle utenze viene comunque garantita commutando sulla rete AC in ingresso;
- 6- Tale risparmio di energia può essere ottenuto applicando l'uscita del **Leonardo System 3000** ad una linea di utenza dedicata, con caratteristiche di potenza proporzionata alle capacità dell'apparecchio;
- 7- Su questa linea delle utenze, AC output, l'energia sarà erogata con la seguente priorità degli ingressi: fonti energetiche rinnovabili → banco batterie → ingresso AC;

Fig.2 Schema di principio

- 8- Al fine di ottenere un risparmio energetico diretto, la CPU seleziona le fonti rinnovabili come l'ingresso con maggiore priorità;
- 9- L'energia rinnovabile è utilizzata per l'alimentazione diretta del carico nel caso in cui le batterie siano completamente cariche;
- 10- Nel caso di batteria scarica, il carico viene commutato sulla rete AC input, ed il carica batterie interno AC viene utilizzato come ausilio al ripristino del normale stato di carica, al fine di preservare la vita utile delle batterie;
- 11- In caso di energia rinnovabile insufficiente ed in caso di black-out, tutta l'energia immagazzinata nelle batterie viene utilizzata per far fronte alla condizione di emergenza fino allo spegnimento dell'apparecchio che avviene ad una capacità residua del 10-20%;
- 12- La visualizzazione dello stato di carica è disponibile sugli indicatori luminosi, come anche la potenza di assorbimento del carico utilizzatore e le condizioni di funzionamento: *Inverter Mode* e *By-Pass Mode*;
- 13- L'ingresso AC Input può essere costituito anche da un gruppo elettrogeno che provvede all'alimentazione del carico nel caso di ridotta disponibilità di fonte rinnovabile;

Fig.3 Connessione fonti rinnovabili

LOGICA DI CONTROLLO

Sezione Inverter

Fig. 4 Logica di controllo Inverter -Esempio batteria 24V

- t1** all'accensione l'inverter si porta in modalità By-pass e ricarica la batteria con energia rinnovabile e ausilio da rete;
- t2** quando le batterie sono completamente cariche, (tensione di batteria circa 28,5V) il sistema passa in modalità Inverter Mode ed il carico viene alimentato dalle batterie;
- t3** se la fonte rinnovabile risulta insufficiente a sostenere la richiesta del carico in uscita, la carica della batteria scende al 90% della propria capacità, (tensione di batteria circa 26,5V) il carica batterie solare eroga la potenza disponibile, ma l'AC Charger viene comunque tenuto spengo, poiché in accumulo l'energia rinnovabile risulta prioritaria;
- t4** se l'energia consumata dal carico è inferiore a quella disponibile da fonte rinnovabile, la batteria raggiunge il 100% della sua capacità (tensione di batteria 28,5V), il regolatore di carica solare WRM15 effettua la regolazione della tensione di fine carica;
- t5** quando la capacità di carica scende sotto il 26,5V è il regolatore di carica fotovoltaico ed eolico in maniera complementare con le batterie, a fornire la potenza necessaria all'inverter per l'alimentazione delle utenze;

- t6** se però l'energia da fonte rinnovabile è inferiore a quella del carico, la tensione di batteria lentamente scende e quando raggiunge una capacità residua del 20% (tensione di batteria 22V) viene emesso un segnale acustico;
- t7** se il carico utilizzatore non diminuisce, la CPU commuta l'utenza sulla linea di ingresso "Bypass Mode" ed il carica batterie da rete viene attivato al fine di ausilio al ripristino del normale stato di carica della batteria;
- t8** In caso di Balck-Out, la CPU si riporta in "Inverter Mode", al fine di utilizzare tutta l'energia disponibile in batteria, fino alla capacità del 10% (tensione di batteria di circa 21V), fino al definitivo spegnimento che viene segnalato dal display;

Sezione Regolatori di Carica Fotovoltaica

Il Leonardo System 3000 è dotato di **n.4 regolatori FV di tipo MPPT indipendenti**, modello WRM-15, un regolatore adatto a batterie elettrochimiche al piombo di tipo ermetico (SEAL) o ad acido libero (FLOOD). In fig. 1 è riportato uno schema di principio del WRM-15.

Fig.5 Schema di principio WRM-15

- 1- Circuito di ricarica del WRM15: adatta la V_{PAN} e la I_{PAN} (rispettivamente tensione e corrente del modulo fotovoltaico) in modo da ricercare la condizione in cui la potenza erogata dal modulo PV è massima, realizzando quello che nella letteratura tecnica è indicato con la sigla MPPT (*Maximum Power Point Tracking*). Inoltre gestisce la ricarica della batteria riducendo la corrente erogata verso la batteria nelle condizioni in cui la tensione V_{BATT} supera la sua tensione di ricarica (V_{ch}).
- 2- Diodo serie: serve ad evitare che durante la notte, quando il modulo fotovoltaico non è illuminato questo possa assorbire corrente dalla batteria.
- 3- Circuito per il controllo del carico: accende/spegne il carico secondo il programma impostato dall'utente e provvede al distacco del carico in caso di batteria scarica o sovraccarico o cortocircuito sul carico.
- 4- Microprocessore: controlla l'intero circuito, misura le correnti e tensioni del modulo della batteria e del carico e le visualizza sul display.

Scelta del modulo fotovoltaico

Ciascun regolatore di carica WRM-15, grazie al circuito di ricarica con MPPT, permette di impiegare una ampia gamma di moduli fotovoltaici garantendo lo sfruttamento ottimale di tutta la potenza. Il modulo PV va scelto a seconda della tensione nominale della batteria e rispettando i vincoli dell'ingresso pannello del WRM-15: massima tensione 100V e massima potenza di pannello 225W con batteria a 12V e 450W con batteria 24V.

Tensione nominale batteria		Caratteristiche moduli PV

 Tensione nominale batteria 12V	
	V_{mp} : tensione alla massima potenza a $T=25^{\circ}C > 15,0V$ V_{OC} : tensione circuito aperto a $T=-10^{\circ}C < 100V$ P_{MAX} : massima potenza a $25^{\circ}C < 250W$ Consigliamo moduli al silicio mono o poly-cristallino con numero di celle da minimo 36 a massimo 144 celle.

 Tensione nominale batteria 24V		V_{mp} : tensione alla massima potenza a $T=25^{\circ}C > 30,0V$ V_{OC} : tensione circuito aperto a $T=-10^{\circ}C < 100V$ P_{MAX} : massima potenza a $25^{\circ}C < 500W$ Consigliamo moduli al silicio mono o poly-cristallino con numero di celle da minimo 72 a massimo 144 celle.

I regolatori di carica solare WRM-15 realizzano una ricarica della batteria in tre fasi di carica in accordo con le specifiche delle principali case costruttrici di batterie al piombo. In Fig. 5 è rappresentata la tensione di ricarica nel tempo durante le tre fasi. Per una più approfondita comprensione della funzionalità del regolatore WRM-15 si invita il cliente ad effettuare il *download* direttamente dal sito www.western.it del manuale del WRM-15.

Fig.6 Curva di carica WRM-15

I livelli di tensione che il regolatore impone alla batteria V_{ch} , V_{float} sono sempre riferiti alla temperatura nominale di $25^{\circ}C$. Al variare della temperatura anche le tensioni imposte dal regolatore variano, secondo quanto consigliato dai costruttori di batterie; diminuisce di $4mV/cella$ per ogni aumento di un grado di temperatura. Il WRM-15 permette di impostare tutti i parametri di carica riportati in Fig.6, con valore di fabbrica nel caso di batterie ermetiche SEAL e tensione nominale di 24V, pari a $V_{ch}=28,8V$ e $V_{float}=26,8V$.

SEGNALAZIONI ESTERNE

Visualizzazioni dei regolatori FV

	Pagina principale. Visualizza la tensione di batteria (V_{BAT}), il programma di ricarica attualmente selezionato (SEAL oppure FLOOD), lo stato giorno/notte rilevato dal modulo PV e l'icona del carico, se accesa, indica che il carico è alimentato.

 Tasto	

	visualizza la corrente (I_{PAN}) del modulo PV. Ricordiamo che la corrente erogata dal modulo PV dipende dallo stato di soleggiamento dello stesso e dallo stato di carica della batteria. Con la batteria carica ($V_{batt}>14,4V @12V$ o $V_{batt}>28,8V @24V$) anche con un buon soleggiamento del modulo si hanno correnti di ricarica basse in quanto è il regolatore che limita tale corrente per evitare sovraccarico della batteria.

 Tasto	

	Tensione del modulo PV (V_{PAN}).

 Tasto	

	Visualizza la potenza in watt attualmente erogata dal modulo PV.

 Tasto	

	Visualizza il contatore dell'energia erogata dal pannello in kWh. E' possibile azzerare questa misura premendo contemporaneamente i pulsanti
 per 2 secondi.

 Tasto	

	Visualizza la corrente di ricarica in batteria (I_{BAT}).

 Tasto	

	Visualizza la temperatura della batteria attualmente misurata dalla sonda di temperatura collegata al WRM-15.

 Tasto	

	Visualizzazione dei parametri del carico in uscita. Nel caso del Leonardo System 3000 il carico in uscita viene gestito dall'inverter DC/AC, per tale motivo i valori presenti nei regolatori di carica WRM-15 permangono azzerati.

 Tasto	Alla pressione del tasto si ritorna alla pagina principale.

Fig.7 Pagine visualizzazioni misure

Configurazione del sistema

Su ognuno dei regolatori WRM-15 va impostata la corretta tipologia di batteria utilizzata. Si accede alle pagine di configurazione del WRM-15 mantenendo premuti contemporaneamente per almeno 2 secondi i tasti
.

Pagina configurazione programma di ricarica	

	Imposta la tensione di ricarica per la batteria. Si consiglia di impostare il programma SEAL per batterie ermetiche o al gel, invece il programma FLOOD per la ricarica di batteria ad acido libero.

 cambio pagina	
Tensione float
	E' possibile modificare
 la tensione di ricarica della fase float (V_{Flt} a 25°C). Quando la tensione di batteria è pari alla tensione di fine carica (V_{ch}) per un tempo pari a TAbsorption (configurabile) si entra nella fase float. La V_{Flt} è compensata in temperatura (-24mV/°C a 12V e -48mV/°C a 24V).

 cambio pagina	

Fig.8 Pagine Impostazioni batteria

Sezione Inverter

Sul lato frontale del **Leonardo System 3000** sono presenti le segnalazioni di funzionamento dell'inverter: **Inverter Mode** e **By-pass Mode**, lo stato di carica della batteria, la potenza assorbita dal carico, lo stato del carica-batterie da rete AC e la presenza della rete AC in ingresso.

Fig. 9 Segnalazione Inverter Mode

Nel caso in Fig. 9 è possibile notare lo stato di funzionamento dell'inverter in modalità **Inverter Mode**: il carico viene alimentato dalle fonti rinnovabili, la batteria presenta uno stato di carica con almeno il 75% di carica residua, il carico assorbe una potenza inferiore ai 800W, il carica batteria da rete AC è spento, è presente la rete di ingresso AC.

Nel caso di mancanza di fonte rinnovabile la batteria raggiunge lo stato di carica residua del 20%, quindi si passa alla modalità di funzionamento **By-pass Mode**:

Fig. 10 Segnalazione Bypass Mode

Nel caso in Fig. 10 infatti è possibile notare lo stato di funzionamento dell'inverter in modalità **Bypass Mode**: il carico viene alimentato dall'ingresso AC esterno, la batteria presenta uno stato di carica con almeno il 25% di carica residua, il carico assorbe una potenza inferiore ai 1600W, il carica batteria da rete AC è acceso, è presente la rete di ingresso AC.

Tabella segnalazione LED STATUS

	LED STATUS	Led VERDE: normale stato di funzionamento attivo ON.
	LED STATUS	Led ARANCIONE: stato di spegnimento OFF.
	LED STATUS	Led ROSSO: stato di anomalia, vedere indicazione su led del carico LOAD.
	LED STATUS	Led ARANCIONE LAMPEGGIANTE: stato di Basso Consumo, attesa carico in uscita.

Fig. 11 Segnalazione LED STATUS

Protezione da sovraccarico

Quando si verifica un sovraccarico di potenza sul carico d'uscita, per potenze comprese tra 3000-3450W, l'inverter può erogare potenza in maniera continua per 3 minuti, dopodiché, se la condizione di sovraccarico permane, la protezione da sovraccarico viene attivata e l'uscita AC viene disabilitata. Se la potenza supera i 4500W la protezione viene attivata in maniera quasi immediata, circa in 10sec. Per ripristinare il normale stato di funzionamento, l'inverter deve essere spento e quindi riacceso. Prima del ripristino è possibile leggere la causa di anomalia dalla segnalazione visiva del carico:

Tabella codici di anomalia			

	Intervento della protezione di sovraccarico per una potenza di uscita compresa tra 3000W ÷ 3450W per almeno 3min. Rimuovere la causa del sovraccarico sull'uscita ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.	
	Intervento della protezione di anomalia della tensione batteria in ingresso. Controllare il cablaggio della batteria ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.

	Intervento della protezione di sovraccarico per una potenza di uscita compresa tra 3450W ÷ 4500W per almeno 10sec. Rimuovere la causa del sovraccarico sull'uscita ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.	
	Intervento della protezione della sovra-temperatura di funzionamento. Controllare le capacità di aerazione del luogo di installazione ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.

	Intervento della protezione di sovraccarico per una potenza di uscita maggiore di 4500W istantanea. Rimuovere la causa del sovraccarico sull'uscita ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.	
	Intervento della protezione di invecchiamento della batteria. Controllare le condizioni della batteria ed eventualmente effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.

	Intervento della protezione di cortocircuito istantaneo. Rimuovere la causa del cortocircuito sull'uscita ed effettuare una nuova accensione dell'inverter tramite tasto di ON/OFF.	
	Stato di STAND-BY, dopo aver spento l'apparecchio tramite il tasto ON/OFF, viene visualizzato lo stato di Stand-By in attesa di una nuova accensione.

Fig. 12 Codici di anomalia inverter

Curve di limitazione in potenza

Fig. 13 Curve di limitazione in potenza

SCHEMA DI COLLEGAMENTO

Fig. 14 Schema di collegamento

INSTALLAZIONE E CABLAGGIO

- 1) Installare il **Leonardo System 3000** in un luogo asciutto ed adeguatamente arieggiato, fissato su di una superficie non infiammabile e posizionato in modo da lasciare uno spazio privo di ostacoli di almeno 10cm nell'intorno del dispositivo che ne permette il raffreddamento per convezione forzata dell'aria.
- 2) Collegare nell'ordine: **batteria** polo positivo e negativo, **moduli fotovoltaici** ed eventuale **generatore eolico**, **ingresso 230Vac** su connessione Input tipo IEC309, **uscita 230Vac** su connessione Output tipo IEC309.

L'apparecchio viene dotato di cavo per collegamento batteria di lunghezza 1,5m e sezione 25mmq, per tale motivo è assolutamente raccomandato installare il banco batteria ad una distanza tale da mantenere il cavo originale per il collegamento. Aumentare la distanza con il banco batterie comporta un aumento della caduta di tensione sul cavo in fase di funzionamento quindi una errata lettura della tensione di batteria.

Utilizzare il cavo in dotazione per effettuare il collegamento ai morsetti principali di batteria e nel caso di un banco batteria costituito da più elementi in serie o in parallelo utilizzare un cavo di sezione minima 25mmq per il cablaggio di ciascun elemento in serie o in parallelo.

Si raccomanda l'installazione dell'apparecchio su parete solida in posizione verticale, al fine di assicurare un adeguato ricircolo di aria, dovuta alla ventilazione forzata dell'apparecchio. Per tale motivo è inoltre da evitare l'installazione in luoghi ricchi di polvere e sporco.

AVVIAMENTO E COLLAUDO DELL'IMPIANTO

Appena realizzati i collegamenti come in Fig. 14 è necessario procedere avviamento e collaudo del sistema:

- 1) verificare l'accensione del **Leonardo System 3000** in caso di stato di stand-by, attivare attraverso il tasto ON/OFF.
- 2) verificare la corretta lettura della carica di batteria, in caso contrario verificare la corretta installazione del banco batterie.
- 3) dal display dei n.4 regolatori WRM15 verificare la corretta funzionalità e ricarica di potenza FV.
- 3) attivare se presente la linea di ingresso AC con sezionatore, il carica batterie AC charge si accende per ripristinare le batterie ad uno stato iniziale di piena carica (Fig. 4).
- 4) verificare l'attivazione della linea di uscita AC, se presente un carico l'inverter eroga potenza e lo stato è disponibile dalle indicazioni luminose del carico LOAD.
- 5) in base alle condizioni di carica della batteria, della presenza della rete in ingresso, si può osservare il corretto funzionamento della logica di controllo dell'inverter, come da (Fig. 4).

CARATTERISTICHE MECCANICHE

Fig. 15 Caratteristiche meccaniche

CARATTERISTICHE ELETTRICHE

		Leonardo System 3000/ 12V			Leonardo System 3000/ 24V			
		Min	Tip	Max	Min	Tip	Max	
INVERTER	Potenza di uscita	Pout	-	3000W	4500W	-	3000W	4500W
	Tensione di uscita	Vac	-	230V	-	-	230V	-
	Frequenza di uscita	Fac	-	50Hz ±0,1%	-	-	50Hz ±0,1%	-
	Distorsione armonica	THD	-	<3%	-	-	<3%	-
	Tempo di trasferimento Inverter <> Bypass	Tsw	-	10mS	-	-	10mS	-
	Soglia di carico minimo per risparmio energia	PTes	-	<10W	-	-	<10W	-
	Tensione di batteria	Vbatt	10,5V	12,6V	15,0V	21,0V	25,2V	30,0V
	Corrente di batteria a pieno carico	Ibatt	-	300A	-	-	150A	-
	Efficienza	Eff	-	89%	-	-	91%	-
	Assorbimento in risparmio energia	Pes	-	<10W	-	-	<10W	-
	Assorbimento ad inverter spento	Poff	-	<1W	-	-	<1W	-
	Soglia di allarme batteria scarica	Tba	10,8V	11,3V	11,7V	21,6V	22,5V	23,4V
	Soglia di spegnimento batteria scarica	Tbs	10,0V	10,5V	10,9V	20,1V	21,0V	21,9V
	Allarme sovra-temperatura interna	Tot	63°C	68°C	73°C	63°C	68°C	73°C
Temperatura di esercizio	Tamb	-10°C	40°C	60°C	-10°C	40°C	60°C	
AC CHARGER	Tensione di ricarica da rete	Vac	-	14,3V ±4%	-	-	28,5V ±4%	-
	Carica batterie da rete corrente	Iac	-	25A	-	-	12A	-
PV CONTROLLER	Tensione di pannello	Vpan	-	-	100,0V	-	-	100,0V
	Corrente di pannello	Ipan	-	-	15,0A	-	-	15,0A
	Potenza fotovoltaica	Ppv	-	-	4x250W	-	-	4x500W
	Tensione di ricarica	Vch	13,6V	14,4V	15,2V	27,2V	28,8V	30,4V
	Tensione float	Vfloat	-	13,4V	-	-	26,8V	-
	Tempo fase di Absorption	Tabs	1h	3h	4h	1h	3h	4h
	Compensazione della Vch in funzione della T batt	Vtaadj	-	-24mV/c	-	-	-48mV/c	-
	Temperatura ambiente	Tamb	-10°C	-	40°C	-10°C	-	40°C
	Soglia di temperatura interna per protezione termica	Tth	-	-	80°C	-	-	80°C
	Autoconsumo @ Ipan=0A	Isleep	-	-	13mA	-	-	18mA
	Rendimento @ Ipan=20°	η	-	98,0%	-	-	98,5%	-
Tensione da generatore eolico regolata	Vwind	-	12V	-	-	24V	-	
Corrente da generatore eolico	Iwind	-	-	32A	-	-	32A	
Potenza generatore eolico	Pwind	-	-	500W	-	-	1000W	
Sezione dei cavi batteria		-	25mm ²	-	-	25mm ²	-	
Lunghezza cavi batteria		-	1,5mt	-	-	1,5mt	-	
Grado di protezione		-	IP20	-	-	IP20	-	
Dimensioni		830x630x171,5mm			830x630x171,5mm			
Peso		-	15 Kg	-	-	15 Kg	-	

Fig.16 Caratteristiche elettriche

GARANZIA DI LEGGE

Western Co srl garantisce la buona qualità e la buona costruzione dei Prodotti obbligandosi, durante il periodo di garanzia di 5 (cinque) anni, a riparare o sostituire a sua sola discrezione, gratuitamente, quelle parti che, per cattiva qualità del materiale o per difetto di lavorazione si dimostrassero difettose.

Il prodotto difettoso dovrà essere rispedito alla Western Co srl o a società delegata dalla Western Co srl a fare assistenza sul prodotto, a spese del cliente, assieme ad una copia della fattura di vendita, sia per la riparazione che la sostituzione garantita. I costi di re-installazione del materiale saranno a carico del cliente.

La Western Co srl sosterrà le spese di re spedizione del prodotto riparato o sostituito.

La garanzia non copre i Prodotti che, in base a nostra discrezione, risultino difettosi a causa di naturale logoramento, che presentino guasti causati da imperizia o negligenza del cliente, da imperfetta installazione, da manomissioni o interventi diversi dalle istruzioni da noi fornite .

La garanzia decade altresì in caso di danni derivanti da:

-trasporto e/o cattiva conservazione del prodotto.

-causa di forza maggiore o eventi catastrofici (gelo per temperature inferiori a -20°C, incendio, inondazioni, fulmini, atti vandalici, ecc ...).

Tutte le sopraccitate garanzie sono il solo ed esclusivo accordo che soprassiede ogni altra proposta o accordo verbale o **scritto e ogni altra comunicazione fatta tra il produttore e l'acquirente in rispetto a quanto sopra.**

Per qualsiasi controversia il Foro competente è Ascoli Piceno.

SMALTIMENTO DEI RIFIUTI

La Western Co in qualità di produttore del dispositivo elettrico descritto nel presente manuale, ed in conformità al D.L 25/07/05 n 151, informa l'acquirente che questo prodotto, una volta dismesso, deve essere consegnato ad un centro di raccolta autorizzato oppure, in caso di acquisto di apparecchiatura equivalente può essere riconsegnato a titolo gratuito al distributore della apparecchiatura nuova.

Le sanzioni per chi abusivamente si libera di un rifiuto elettronico saranno applicate dalle singole amministrazioni comunali.

WESTERN CO. S.r.l.
Via Pasubio 1
63074 San Benedetto del Tronto (AP)
tel 0735 751248 fax 0735 751254
e-mail: info@western.it
web: www.western.it

LEONARDO SYSTEM 3000

General Description:

Leonardo System 3000 is a complete integrated system able to manage, control and complete different sources of renewable energy: Photovoltaic and Wind, with accumulation and storage so to provide for the energy saving of households, until the complete self-sustaining.

Leonardo System 3000 makes easy and immediate the use of Energy produced by solar panels or wind turbines for the power supplying of households, by transforming the energy that is produced by renewable sources into 230V 50Hz alternated voltage, as for the public distribution grid. The system includes n. 4 independent PV inputs with MPPT charge controllers code WRM15; this type of charge regulators allows to obtain always the maximum available energy from the photovoltaic field, maximizing energy savings.

The AC input of Leonardo System ensures continuity of operation of the loads without visible discontinuities also during the switching events and in case of low battery because to the reduced available renewable energy.

Typical applications:

- **Multi-energy system for energy saving: PV, Wind and AC input**
- **n.4 MPPT inputs with WRM15 PV regulators**
- **Max PV power: 2kWp@24V - 1kWp@12V**
- **n.1 wind input - max 32A**
- **AC input for by-pass: grid, generator**
- **DC/AC pure sine wave inverter**
- **Continuous power: 3000W**
- **Peak power 4500W for 10sec.**
- **Output voltage: 230V 50Hz**
- **Harmonic distortion <3.0%**
- **Efficiency 91%**
- **Low-Consumption function**
- **Short circuit and AC overload protection**
- **12V or 24Vdc battery voltage**
- **Sealed, GEL and flooded lead acid batteries**
- **Low battery protection**
- **Over-temperature protection**
- **Protection for battery polarity inversion**
- **IP20 metal box**
- **Easy cabling**
- **Battery box: optional**

WORKING OF LEONARDO SYSTEM 3000

Fig.1 Front panel of Leonardo System 3000

- 1- **Leonardo System 3000** is designed to obtain a direct Energy saving through the use of renewable sources as PV and wind energy;
- 2- PV renewable sources are connected to the battery bank by n. 04 PV MPPT charge controllers - code WRM15;
- 3- Wind renewable sources, equipped with dedicated charge regulator for batteries, are managed and integrated to the PV system, simply connecting the wind input of **Leonardo System 3000**, with the appropriate polarities;
- 4- The inverter inside **Leonardo System 3000** ensures a saving of electric energy with direct production from renewable sources or stored energy inside the battery, according with load consumption;
- 5- **Leonardo System 3000** works in coordination with the grid (AC Input) and if there is an overload or not enough available energy from renewable source, the user request is guaranteed switching on AC input;
- 6- Such energy saving can be obtained by connecting **Leonardo System 3000** to a dedicated load, with characteristics of power proportional to the capacity of the device;
- 7- On this dedicated AC output, Energy will be provided with the following input priority: renewable energy sources → battery bank → AC input;

Fig.2 Principle Diagram

- 8- To obtain a direct Energy saving, la CPU selects the renewable sources as input with higher priority;
- 9- Renewable energy is used for the direct power supplying of the load if the batteries are completely discharged;
- 10- In case of discharged battery, the load is switched on AC input grid and the internal AC battery charger is used as an aid to the restoring of the normal state of charge in order to preserve battery lifetime;
- 11- In case of insufficient renewable energy and black-out, all the energy stored inside the batteries is used to respond to emergency condition until the shutdown of the device that occurs with a residual capacity of 10-20%;
- 12- The displaying of the state of charge is available on the LEDs, as well as the absorption power of the user load and the working conditions: *Inverter Mode* and *By-Pass Mode*;
- 13- AC Input can be also constituted by a generator that power supplies the load in case of reduced availability of the renewable source;

Fig.3 Connection of renewable sources

CONTROL LOGIC

Inverter Section

Fig. 4 Inverter Control Logic - ex. with 24V battery

- t1** When starting the inverter goes in By-pass Mode and it charges the battery with renewable energy and grid extension;
- t2** When batteries are completely charged (battery voltage of about 28,5V) the system goes in "Inverter Mode" and the load is power supplied by the batteries;
- t3** If the renewable source is not able to support the request of the output load, the battery charge falls to 90% of its own capacity (battery voltage of about 26,5V) and the solar battery charger delivers the available power, but the AC Charger is still kept off since, during accumulation, renewable energy has priority;
- t4** If the energy consumed by the load is less then energy available from renewable source, the battery reaches 100% of its own capacity (battery voltage 28,5V), WRM15 PV charge controller makes the regulation of end-charge voltage;
- t5** When the charge capacity goes under 26,5V, the PV or Wind charge regulator, complementarily with batteries, supplies the available power to the inverter for the power supplying of loads;

- t6 But if the energy coming from renewable source is less than load, the battery voltage slowly drops and when it reaches a residual capacity of 20% (battery voltage 22V) you hear a beep;
- t7 If the load consumption does not decrease, CPU switches the load on "Bypass Mode" input line and the grid battery charger is activated in order to help the restoring of the full battery state of charge;
- t8 In case of blackout, the CPU goes back to "Inverter Mode" in order to use all the available energy inside the battery, up to 10% capacity (battery voltage of about 21V), until the final shutdown which is signaled by the display.

PV charge regulators - section

Leonardo System 3000 is equipped with **n.4 independent MPPT PV charge controllers** code WRM-15 suitable for electrochemical sealed batteries (SEAL) or flooded lead acid (FLOOD). In fig. 1 there is a principle diagram WRM-15.

Fig.5 Principle diagram of WRM-15

- 1- Charging circuit of WRM15: it adapts V_{PAN} and I_{PAN} (respectively voltage and current of PV module) so to search for the condition in which the power delivered by the PV module is maximum, thus realizing the MPPT (*Maximum Power Point Tracking*). In addition, it manages the battery charge by reducing the current delivered towards the battery when V_{BATT} voltage exceeds its charge voltage (V_{ch}).
- 2- Series diode: it is used to avoid that during the night, when the PV module is not illuminated, it can absorb current from battery.
- 3- Circuit for load control: it turns on/off the load according to the program set by the user e it detaches the load in case of low battery or overload or short-circuit on the load.
- 4- Microprocessor: it controls the whole circuit, it measures currents and voltages of the PV module, of the battery and of the load and it displays these measures on the display.

Choice of photovoltaic module

Each WRM-15 charge controller, thanks to the charging circuit with MPPT, allows to use a wide range of PV modules ensuring the optimum exploitation of the whole power. The PV module has to be chosen according to the battery nominal voltage and respecting the constraints of WRM15 panel input: 100V maximum voltage and maximum panel power: 225W with 12V battery and 450W with 24V battery.

Battery nominal voltage	Features of PV modules	

 Nominal voltage of 12V battery	
	V_{mp} : voltage at maximum power at $T=25^{\circ}C > 15,0V$ V_{OC} : open circuit voltage at $T=-10^{\circ}C < 100V$ P_{MAX} : maximum power at $25^{\circ}C < 250W$ We recommend mono or poly-crystalline silicon modules with a number of cells from minimum 36 to maximum 144.

 Nominal voltage of 24V battery		V_{mp} : voltage at maximum power at $T=25^{\circ}C > 30,0V$ V_{OC} : open circuit voltage at $T=-10^{\circ}C < 100V$ P_{MAX} : maximum power at $25^{\circ}C < 500W$ We recommend mono or poly-crystalline silicon modules with a number of cells from minimum 72 to maximum 144.

WRM-15 PV charge controllers make a charge of the battery in three charge phases according to the features of the main manufacturers of lead batteries. In Fig. 5 you can see the charge voltage through time during the three phases. For a more thorough understanding of WRM-15, please effect the *download* of WRM15 technical manual directly from www.western.it web site.

Fig.6 WRM15 charging curve

The voltage levels that the regulator imposes to the battery (V_{ch} , V_{float}) always refer to the nominal temperature of $25^{\circ}C$. With changes in temperature also the voltages imposed by the regulator vary, as recommended by battery manufacturers; there is a decrease of $4mV/cell$ for every increase of a degree of temperature. WRM-15 allows to set all the charging parameters in Fig.6, with factory value in case of SEAL batteries and nominal voltage of 24V, equal to $V_{ch}=28,8V$ and $V_{float}=26,8V$.

EXTERNAL SIGNALINGS

Visualizations of PV charge regulators

	Main page. It displays the battery voltage (V_{BAT}), the charge program currently selected (either SEAL or FLOOD), the night/day status detected by the PV module. The load icon, if ON, indicates that the load is power supplied.

	

	It displays the current (I_{PAN}) of the PV module. We remember that the current delivered by the PV module depends on its state of sun-lighting and on battery charge status. With charged battery ($V_{batt} > 14,4V @ 12V$ or $V_{batt} > 28,8V @ 24V$) and even with a good lighting of the PV module, you have low charge currents since the regulator limits such current so to avoid the battery overcharge.

	

	PV module voltage (V_{PAN}).

	

	It displays the power in watt actually delivered by the PV module.

	

	It displays the counter of energy that is delivered by the PV module in kWh. It is possible to reset this measure by pressing simultaneously the buttons
 for 2 seconds.

	

	It displays the charge current inside the battery (I_{BAT}).

	

	It displays the battery temperature that is currently measured by the temperature sensor connected to WRM-15.

	

	Visualization of parameters of the output load. With Leonardo System 3000, the output load is managed by the DC/AC inverter. For this reason the values in the WRM-15 charge controllers remain zero.

	

	Pressing the button you go back to the main page.

Fig.7 Charge regulator measurements

System Configuration

On each charge controller code WRM-15 you have to set the correct type of used battery. You go to the configuration pages of WRM-15 by pressing simultaneously the buttons
 for at least 2 seconds.

Charge program configuration page	

	It sets the charge voltage for battery. We recommend to set the SEAL program for gel or sealed batteries and the FLOOD program for the charge of flooded lead acid batteries.

 page change	
Float voltage
	It is possible to modify
 the charge voltage of float phase (V_{Flt} at 25°C). When battery voltage is equal to the end-charge voltage (V_{ch}) for a time equal to T Absorption (configurable) you enter in float phase. V_{Flt} is compensated in temperature (-24mV/°C at 12V and -48mV/°C at 24V).

 page change	

Fig.8 Pages for battery setting

Inverter section

On the front side of **Leonardo System 3000** there are the operating reports of the inverter: **Inverter Mode** and **Bypass Mode**, the charge state of battery, the power absorbed by the load, the status of AC grid battery charger and the presence of AC grid in input.

Fig. 9 Signalling of Inverter Mode

In the case shown in Fig. 9 you can see the inverter operating status in **Inverter Mode**: the load is power supplied by renewable sources, the battery has got a state of charge with at least 75% of residual charge, the load absorbs a power < 800W, the AC grid battery charger is off, there is the AC input grid.

In case of lack of renewable source, the battery reaches the state of residual charge of 20%; then you switch to **By-pass Mode**:

Fig. 10 Signaling - Bypass Mode

In the case shown in Fig. 10, you can see the inverter operating status in **Bypass Mode**: the load is power supplied by the external AC input, the battery has got a state of charge with at least 25% of residual charge, the load absorbs a power < 1600W, the AC grid battery charger is on, there is the AC input grid.

Signalling table - LED STATUS

	LED STATUS	GREEN led: normal active operating status - ON.
	LED STATUS	ORANGE led: OFF state.
	LED STATUS	RED led: anomaly status, see indications on LOAD led.
	LED STATUS	FLASHING ORANGE led: state of low consumption, wait for output load.

Fig. 11 Signalling - LED STATUS

Overload protection

When you have a power overload on the output load, for power between 3000-3450W, the inverter can deliver power continuously for 3 minutes; then, if the overload condition persists, the overload protection is activated and the AC output is disabled. If the power exceeds 4500W protection is activated almost immediately, in about 10sec. To restore the normal state of operation, the inverter must be switched off and then on again. Before restoring, you can read the cause of failure from the visual indication of the load:

Table of error codes			
	<p>Intervention of overload protection for an output power between 3000W ÷ 3450W for at least 3min. Remove the cause of the overload on output and make a new start of the inverter through the ON/OFF button.</p>		<p>Intervention of anomaly protection for battery voltage in input. Check the wiring of the battery and make a new start of the inverter through the ON/OFF button.</p>
	<p>Intervention of overload protection for an output power between 3450W ÷ 4500W for at least 10sec. Remove the cause of the overload on output and make a new start of the inverter through the ON/OFF button.</p>		<p>Intervention of the working over temperature protection. Check the aeration capacity of the installation site and make a new start of the inverter through the ON/OFF button.</p>
	<p>Intervention of overload protection for an output power > 4500W instantaneous. Remove the cause of the overload on output and make a new start of the inverter through the ON/OFF button.</p>		<p>Intervention of protection of battery aging. Control battery conditions and, possibly, make a new start of the inverter through the ON/OFF button.</p>
	<p>Intervention of instantaneous short circuit protection. Remove the cause of short circuit on output and make a new start of the inverter through the ON/OFF button.</p>		<p>STAND-BY status. After turning off the equipment through the ON/OFF button, it is displayed the status of stand-by waiting for a new start.</p>

Fig. 12 Inverter error codes

Power limitation curves

Fig. 13 Power derating curves

WIRING SCHEME

Fig. 14 Wiring diagram

INSTALLATION AND WIRING

- 1) Install **Leonardo System 3000** in a dry and adequately ventilated place, fixed on a non-flammable surface and positioned so as to leave an unobstructed space of at least 10 cm in the neighborhood of the device that allows its cooling by forced convection of air.
- 2) Connect respectively: **battery** positive and negative, **PV modules** and eventual **wind generator**, **input 230Vac** on Input connection type IEC309, **230Vac output** on Output connection type IEC309.

The device is equipped with cable for battery connection – length of 1,5m and section of 25mmq. For this reason it is highly recommended to install the battery bank at a distance such as to maintain the original cable for the connection. Increasing the distance with the battery bank results in an increase of voltage drop on the cable during operation and, therefore, an erroneous reading of battery voltage.

Use the supplied cable to make the connection to the main terminals of battery and, in case of a battery bank formed of more elements in series or in parallel, use a cable with minimum section of 25mmq for the wiring of each element in series or in parallel.

We recommend the installation of the device on a solid wall in a vertical position in order to ensure an adequate air circulation, due to forced ventilation of the unit. For this reason please avoid installation in areas rich in dust and dirt.

STARTING AND TESTING OF THE SYSTEM

Once made the connections as in Fig 14, it is necessary to start up and test the system:

- 1) Verify the switching ON of **Leonardo System 3000** in case of stand-by status, activate through ON/OFF button.
- 2) Verify the correct reading of the battery voltage, otherwise, verify the correct installation of the battery bank.
- 3) From the display of n. 04 WRM15 charge controllers, verify the correct functionality and recharging of PV power.
- 4) Activate, if present, the AC input line with its own switch, the AC battery charger turns on to restore the battery to an initial state of full charge (Fig. 4).
- 5) Verify the activation of AC output line; if there is a load the inverter delivers power and the status is available from luminous indications of LOAD.
- 6) according to the battery charge conditions and AC input line presence, we can observe the correct working of the inverter control logic, as shown in Fig. 4.

MECHANICAL FEATURES

Fig. 15 Mechanical features

ELECTRIC FEATURES

		Leonardo System 3000/ 12V			Leonardo System 3000/ 24V			
		Min	Tip	Max	Min	Tip	Max	
INVERTER	Output power	Pout	-	3000W	4500W	-	3000W	4500W
	Output voltage	Vac	-	230V	-	-	230V	-
	Output frequency	Fac	-	50Hz ±0,1%	-	-	50Hz ±0,1%	-
	Harmonic distortion	THD	-	<3%	-	-	<3%	-
	Inverter switching time <> Bypass mode	Tsw	-	10mS	-	-	10mS	-
	Minimum load threshold for energy saving	PTes	-	<10W	-	-	<10W	-
	Battery voltage	Vbatt	10,5V	12,6V	15,0V	21,0V	25,2V	30,0V
	Battery current @ full load	Ibatt	-	300A	-	-	150A	-
	Efficiency	Eff	-	89%	-	-	91%	-
	Absorption with energy saving	Pes	-	<10W	-	-	<10W	-
	Absorption with off inverter	Poff	-	<1W	-	-	<1W	-
	Alarm threshold for discharged battery	Tba	10,8V	11,3V	11,7V	21,6V	22,5V	23,4V
	Low battery voltage threshold	Tbs	10,0V	10,5V	10,9V	20,1V	21,0V	21,9V
Alarm for internal over temperature	Tot	63°C	68°C	73°C	63°C	68°C	73°C	
Operating Temperature	Tamb	-10°C	40°C	60°C	-10°C	40°C	60°C	
AC CHARGER	Grid charging voltage	Vac	-	14,3V ±4%	-	-	28,5V ±4%	-
	Current grid battery charger	Iac	-	25A	-	-	12A	-
PV CONTROLLER	Panel voltage	Vpan	-	-	100,0V	-	-	100,0V
	Panel current	Ipan	-	-	15,0A	-	-	15,0A
	PV power	Ppv	-	-	4x250W	-	-	4x500W
	Charge voltage	Vch	13,6V	14,4V	15,2V	27,2V	28,8V	30,4V
	Float voltage	Vfloat	-	13,4V	-	-	26,8V	-
	Absorption phase time	Tabs	1h	3h	4h	1h	3h	4h
	Compensation of Vch in function of T batt	Vtaadj	-	-24mV/c	-	-	-48mV/c	-
	Ambient temperature	Tamb	-10°C	-	40°C	-10°C	-	40°C
	Internal temperature threshold for thermal protection	Tth	-	-	80°C	-	-	80°C
	Internal consumption @ Ipan=0A	Isleep	-	-	13mA	-	-	18mA
	Efficiency @ Ipan=20°	η	-	98,0%	-	-	98,5%	-
Nominal voltage from wind generator	Vwind	-	12V	-	-	24V	-	
Current from wind generator	Iwind	-	-	32A	-	-	32A	
Power of wind generator	Pwind	-	-	500W	-	-	1000W	
Section of battery cables		-	25mm ²	-	-	25mm ²	-	
Length of battery cables		-	1,5mt	-	-	1,5mt	-	
IP protection degree			IP20			IP20		
Dimensions			830x630x171,5mm			830x630x171,5mm		
Weight			-	15 Kg	-	-	15 Kg	-

Fig.16 Electric features

WARRANTY

Western Co. Srl guarantees the good quality and good design of its own Products obliging itself, during the warranty period of 5 (five) years, to repair or replace at its sole discretion, for free, those defective parts owing to poor quality of material or defect in workmanship.

The defective product must be returned to Western Co. Srl or to the company delegated by Western Co to make product support, at customer's expenses, together with a copy of the invoice both for repairing and warranty replacement. The costs of re-installation of the equipment will be borne by the customer.

Western Co. srl will bear the transport expenses of the repaired or replaced product.

The warranty does not cover Products that, according to our discretion, are defective due to natural wear, showing damages caused by incompetence or negligence of the customer, imperfect installation, by tampering or other interventions different by the instructions supplied by us. The warranty is not valid also in case of damages coming from:

- transport and/or incorrect storage of the product.
- force majeure or catastrophic events (frost to temperatures below -20 ° C, fire, flood, lightning, vandalism, and so on).

All of the abovementioned guarantees are the sole and exclusive agreement which supersedes any proposal or agreement, oral or written, and any other communication made between the manufacturer and the purchaser in respect of the above.

For any dispute the jurisdiction is Ascoli Piceno.

WASTE DISPOSAL

Western Co. as manufacturer of the electrical device herein described and in accordance with DL 07/25/2005 n 151, informs the consumer that this product, once abandoned, must be delivered to an authorized collection center or, in case of purchase of an equivalent equipment, it can be returned free of charge to the distributor of the new equipment. The penalties will be applied by individual Municipalities.

WESTERN CO. S.r.l.
Via Pasubio 1
63074 San Benedetto del Tronto (AP) - Italy
tel 0735 751248 fax 0735 751254
e-mail: info@western.it
web: www.western.it